NOTED PHYSICIANS URGE THE ELECTION OF DR. BRUMBAUGH ### Drs. Martin, Posey, Hirst, Deaver and Ashton Support Nominee for His Work in Behalf of Public Health. Five Philadelphia medical men of national reputation have enlisted in the campaign for the election of Dr. Martin G. Brumbaugh to the Governorship. They have sent letters to many hundreds of physicians and surgeons throughout the city urging them to support the eminent educator. The men who have signed the communication are Dr. Edward Martin, protessor of genito-urinary surgery at the University of Pennsylvania and a member of the Board of Education; Dr. William Campbell Posey, famous eye specialist; Dr. Barton Cooke Hirst, who occupies the chair of obstretrics in the University of Pennsylvania; Dr. John B. Deaver, noted surgeon; Dr. W. E. Ashton, specialist in genito-urinary diseases and a member of the faculty of Medico Chirurgical College. Doctor Martin, one of the superintendent's most earnest supporters in echool board, declared that he and his colleagues took this action in accordance with what they considered a professional duty. With no thought of politi-cal activity they were unanimous in the belief that Doctor Brumbaugh would enthusiastically support legislation making for the betterment of public health. His successful efforts to promote medical inspection in the public schools and procure more sanitary conditions in classrooms entitled him, he said, to the support of the medical world. "As Superintendent of Schools," he con tinued, "he co-operated in every possible way with the medical profession. Instead lending passive acquiescence he gave active and stimulating help. He worked virtuously to obtain legislation that would be of physical benefit to American childhood. He was certainly a most potent factor in introducing medical inspection into the classroom and he has always shown a spirit of pure patriotism in discharging his official duties. "To his credit, it must be said, he al-ways remained aloof from political affairs of any kind. He entered freely, however, into all movements for the ben efit of the school children and the Phila delphia public at large." Doctor Martin refused to make any di- rect reply to the often-refuted charge of McCormick that Doctor Brumbaugh had not taken part in organized stempts at public betterment. state the facts concerning Doctor Brum-baugh," he said, "but will not discuss the situation from a political standpoint." ### RECALL KELLER TO STAND IN WATMOUGH WILL CASE #### Beneficiary of Eccentric Millionaire Again Examined. When the hearing in the controversy over the will of John G. Watmough, millionaire, who disinherited his relatives and left his fortune to domestics and friends, was resumed before Judge Lamorelle today in the Orphans' Court, William Clark Mason, representing the contesting kin, called for cross-examina-tion Ferdinand Keller, dealer in an-tiques, who, with his wife, are bene-ficiaries of the residue of the estate. Following the sensation sprung yes-terday to the effect that Jules Maujean, fessed in letters to the Kellers that he had committed perjury at the Register's hearing, counsel for the relatives en-deavored to explain the affair to the purport of the Buckman testiwas that Maujean, who had been a janitor for the Kellers for a number of years, had only consented to testify for the contestants upon the promise of \$5000 or \$10,000, to be paid him provid- ing the will was knocked out. He made his "confession," according to the testimony, after he had become conscious-stricken, and wrote two letters to the Kellers repudiating his testimony before the Register. As a counter accusation, counsel for the contestants sought to prove that Jules' remorse and admissions of perjury were superinduced by the beneficiaries or their representatives, and that he was to receive \$1000 to skip the ### TITANIC SURVIVOR A BRIDE #### Mrs. Eloise Hughes Smith and R. W. Daniel Married. Philadelphia society was surprised to-ay to learn that Robert W. Daniel and Mrs. Eloise Hughes Smith, daughter of Congressman and Mrs. James A. Hughes, of West Virginia, had been married in New York, August 18. Mr. and Mrs. Daniel are staying at the home of Mr and Mrs. E. Waring Wilson, at Rosemont until their own dwelling in the same suburb is ready for occupancy. Announcement of the marriage was delayed because Mr. Daniel had to leave for Europe on August 20 and did not wish to take his bride into the war zone. Their acquaintanceship began on the rescue ship Carpathia after the sinking of the Titanic in 1912. Mrs. Smith was returning from her honeymoon with her first husband, Lucian Smith, of Uniontown, Pa., who lost his life in the disaster. Mr. Daniel dived off the Titanic after the exlosion and was finally picked up by Mr. and Mrs. Daniel were married in "Little Church Around the Corner" in New York. ### DIVIDED ON TOBACCO ADS Swarthmore Debates Whether "Phoenix" Shall Print Such Matter. Tobacco advertisements or no tobacco advertisements in the Phoenix, the student newspaper of Swarthmore College, is a question being dehated by the students and alumni of the institution. The business department of the publication, realizing a profitable income could be derived by publishing the advertisements of the tobacco companies, has adverted the tobacco companies, has advocated such matter be admitted to the colum of the paper after a 14 years' record of anti-nicotine policies. Women of the student body and the when of the student seay and the alumni stanchly oppose the proposition, while the men believe since they use the tobacco, they should be informed through the columns of their "daily" as to the advisability of smoking particular hards. ular brands. ### RADIUM FOR WILSON'S GRASS Company Offers to Remove Brown Patches on White House Lawn. WASHINGTON, Oct. 27 .- The grass or the White House lawn will be made to grow with a radium solution. If an offer from a large radium manufacturing con-Cern is accepted by the White House. Two agents of the company have guarshied that this costly solution, which this offer free, will remove a group of brown patches on the lawn, caused by a miner droughs. ### RICCARDO MARTIN, TENOR. HEARD AT THE ACADEMY American's Splendid Singing With New York Symphony. There were honors apienty at the conpert last night given by Walter Damrosch's New York Symphony Orchestra, at the Academy of Music, but, except for a very few moments, the honors all went to Riccardo Martin for the splendid interpretation of his arias. The orchestral part of the evening's entertainment was wretchedly done for the most part, conductor and men alike transgressing in spirit and execution. It is a great pity that Mr. Damrosch hose to play the Eroica symphony here for his first time. Eventually his orches-tra may rise to Beethoven; at present their attempts were almost insulting. Both to the master whom they played and to the audience which heard them. That the first movement was inchoate, falled utterly of a unity of impression, is per-haps pardonable, but that Mr. Damrosch should have muddled the funeral march, and, after robbing it of its splendid solemnity, should have gone on to make the scherzo weak and uninspiring, is little short of criminal. The scherzo of the Erolca is a mad plece of impudence, placed after the sober but fearless death motive. Mr. Damrosch conducted both as if they were pieces of music, nothing In the last movement, and in picking the bits of inspired ragtime here and there in the preceding movements, Mr. Damrosch was better, but that is very little to say. The lack of inspiration, of judgment and of technical excellence must be overcome, and if the new endowment of Mr. Damrosch's orchestra will accom-plish this, it will make his future visits to this city a different matter from the present one. It should be said, to be air, that the Goldmark overture and opened and closed the program respectively, were much better done, with not a little fire and good cheer, and that in them Mr. Damrosch's prodigious efforts in conducting did not seem so ludicrously neffectual. Mr. Martin, in the midst of this muddle, was a bright stream of joy. His voice was cordially rounded, his tones pure and rich, and his dramatic expression so excellent that it reminded one of Titta Ruffo. To say that his singing was "intelligent" would not be adequate. Mr. Martin's sympathetic imagination, as shown last night, was perfect, and the contrast he could make between Puccini and Bizet was full of artistic righteous-ness. For him, at least, Philadelphia can be thankful to Mr. Damrosch. ### ALL PARTIES IN DELAWARE BUSY HOLDING MEETINGS #### Democrats Give Candidates & Reception. WILMINGTON, Del., Oct. 27 .- Fron now until the end of the chapter which will be written on election day there is going to be no complaint of a lack of speeches. The Democrats held a reception for their candidates last night a the Democratic League, and United States Senator Willard Saulsbury and Congressman Franklin Brockson told the Democrats what they ought to do to win. At the same time the Progressives held a number of meetings and declared themselves to be the only party which was actually for reform. Thomas W. Miller, the Republican candidate for Congress, talked to the voters in New Castle and later at the meeting of the First District Committee in Wil mington. The Rev. S. M. Morgan, who declined the nomination of the Prohibition and Progressive parties for Congress, but con-tinued as a candidate for State Senator, addressed an open letter to James F. Casperson, the Democratic candidate in the same district, and will also send the letter to the Republican candidate, ask ing him his position on a number of questions, including temperance and pub- #### INDEPENDENCE HALL CLOCK AGAIN GOES ON STRIKE Hands Stop at 9:21 A. M. When Care- taker Tinkers. The big clock in Independence Hall tower is at its old tricks again. Today at 9:21 a. m., it refused to push its hands any farther because William Gibbons. the caretaker, was tinkering with the drums on which its strong cables wind. The clock has been netted and combed and curried for more than two weeks, and it will be another week at least before the general overhauling which it is under going will be completed. Although repairmen are making every effort not to interfere with its duty, the clock evidently resents the opera-tion, for its deep bell-voice and large round face occasionally tell the public just how it feels. It is an aristocratic timepiece with a long pedigree and it has faithfully recorded the hours and minutes since it was presented to the city by Henry Seybert, a wealthy Philadelphian, in 1876. a ### VISIT HOUSE OF CORRECTION Councils' Committee Considering Appropriation for 1915. An inspection of the House of Correct tion at Holmesburg is being made today by members of Councils' Committee on Prisons and Corrections, who also are considering the estimates for maintain-ing the institution during 1915. ing the institution during 1915. The estimate of maintenance expenses of the House of Correction for 1915 is \$104,275.50, or \$2361.50 less than the amount appropriated to the institution Councils this year. The installation of new bollers and con-duits to connect the heating plant with the Home for the Indigent at a cost of ### \$15,000 last year made necessary greater appropriation than usual in 1914. GUNNER FREED; KILLED MAN Coroner's Jury Returns Verdict of Accidental Shooting. Max Keefer, 112 East Tioga street, who shot William Goodall, 3312 North Hope street, last Saturday, causing his death a day later, was exonerated from all blame at a Coroner's inquest today. A verdict of accidental shooting was returned and the man was released from custody. Goodali was shot while the two mer were hunting sparrows near Front street were nunting sparrows hear Front street and Erie avenue. Despite the sacrifics of a quart of blood by Mrs. Eva Sun-heim, Goodall's sister, in an effort to save his life, the man died. Unable to Dredge Frankford Creek Director Norris, of the Department of Wharves, Docks and Ferries, in reply to a latter from Common Council in refer-ence to the dredging of Frankford Creek. said the work could not be done by the city's dredging plant without seriously interfering with the present plans of the department for dredging in the Schuylkill and Delaware Rivers and the clean ing of docks. Ask for Election Overseers Petitions were presented to Court No. today for the appointment of overseers the 3d and 14th Divisions of the 35th Ward at next Tuesday's election. Under the law each party, upon proper petition, entitled to overseers. The pelitons will be heard Thursday. # MOTHERS' CONGRESS OF PENNSYLVANIA OPENS TOMORROW ### Parent-Teachers' Association of Lancaster to Be Host of Organization Formed There Fifteen Years Ago. LANCASTER, Pa., Oct. 27. - A noteworthy assemblage of women will begin in this city tomorrow, when the Pennsylvania Congress of Mothers and Parent-Teachers' Association, organized in this city in 1899, will open a three-day con city in 1889, will open a three-day convention. The first annual meeting was held here the year following the organization of the body, and the coming 15th annual convention will be held in Lancaster by invitation of the Parent-Teachers' Association of this city. The Iris Club, one of the leading women's clubs of eastern Pennsylvania, has joined with the Parent-Teachers' Association to make the convention a sucto make the convention a suc- essful one. Nearly, if not quite, 100 delegates will be in attendance from all parts of the State, representing many women's organizations, and prominent women from other States have signified their purpose to be present. During the convention three receptions vill be tendered the visitors, two being held at the Iris Club. These will be given by the local branch of the Parent Teachers' Association and the Iris Club and the other will be given by the Woman Suffrage Club, which now 100 representative women of the city. The latter reception will be held at the club headquarters in the Woolworth Building. The morning sessions of the conver tion will be held at the administration building of the public schools, and the afternoon and evening sessions in beautiful auditorium of the Stevens High The convention will be opened tomor row morning at 11 o'clock with a board meeting, and the State Council will meet at 2 p. m.. followed by the first recep-tion at the Iris Club house. That evening the welcome meeting will be held, with Mrs. George K. Johnson, State president, of Philadelphia, as one of the principal speakers. The Central Council of the Lancaster Mothers' Club will extend greetings, and Dr. J. G. Becht. secretary of the State Board of Educa-tion, will deliver an address. Among the speakers on Thursday will be the State officers and State chairmen of committees, including Miss Mary Garrett and Mrs. J. P. Mumford, of Philodel-phia; Miss A. S. Richardson, on the sub-ject of "Child Hygiene"; Mrs. C. P. Mercer and Mrs. Charles Glipin, Jr., on "Mothers' Pensions." Other speakers at the congress will be Dr. Lillian Johnson, of Pottsville, on "Work for Children in the Anthracite Region". Mrs. William F. Young on "The Social Obligation of he High School"; Judge Isaac Johnson, of Media; Mrs. Frederic Schoff, of Philadelphia, national president of the Mothers' Congress on "The Open Door"; Mrs. Anna Windle Paist on "Montessori Work in Rome in 1914"; the Rev. W. L. Ben-nett, of Pottsville, who will discuss the needs of children in the hard coal regions of Pennsylvania; Miss Alice K. Farker, supervisor of kindergartens in Pittsburgh, and Dr. W. I. Hull, secre-tary of the Pennsylvania Peace and Arbitration Society. ### MISS NORA LAPPAN NOW LEADS FOR CARNIVAL QUEEN Exciting Popularity Contest Will End Thursday Night. Miss Nora Lappan is the leader today opularity contest for Queen of the Week and Mardi Gras of the North Philadelphia Business Men's Asso-North Philadelphia Business agen's Asso-ciation. Miss Lappan today overcame the lead held by Miss Marjorie McDevitt and now heads the contest by 16 votes. Miss Vesta Strauss, now at third place, is looked upon as a dark horse by those in the contest. She has risen to third place almost in a day, and contestants fear she may take the lead before to- North Philadelphia mothers are entering their children's names for the baby pa-rade to be held Thursday afternoon along Germantown avenue, between Hunting Park and Wayne Junction, the scene of the Mardi Gras. The judges will be Mrs. S. F. Newcomb, Dr. Mary Rupert and Louis McCluskey. There will be a prize for every entrant in the parade, it has seen announced. Winners of the popularity contest will be made known Thursday night, and the crowning of the Queen will take place Friday. The Mardi Gras closes Saturday night with a Halloween parade. # WILD ANIMALS BOUND HERE Mixed Cargo of Steamship Will Be Shipped to Brooklyn. Somewhere in the Atlantic Ocean head- ed for this port is the steamship West Point with one of the largest assort-ments of wild animal shipments ever sent here. There are seven llons, two elephants, 10 bears, eight wolves, 30 monkeys, two deer, one llama, three zebras, one calf and one mule. The vessel is due to arrive next week She will dock at Pier 27, north wharves. After the veterinarian attached to the Bureau of Animal Industry examines the cargo, the animals will be shipped to the Bostock menagerie in Brooklyn. LODGE FOR "DAY OF REST" Wives and "Hubbies" May Each Do as They Please. A man was recently canvassing in Atchison, Kan., for members to organize new lodge, which is to be unique. It is to be free of assessments, and only narried men are eligible for membership. The order's purpose will be to work for wo "days of rest" every week, one to be devoted to doing just as their wives on the other to doing just as and the other to doing just as they themselves please. ### SULZER SEES VICTORY He Has Murphy's "Little Boy Blue" Beaten, He Says. NEW YORK, Oct. 27.-William Sulzer is not going to withdraw from the Gov-ernorship race. He is as good as elected now. He said so himself yesterday, "I have Murphy's 'Little Boy Blue'— Governor Glynn—beaten by 100,000," said Mr. Suizer. "I am running ahead of Whitman now, and I will beat him from a,000 to 100,000 on election day. Mr. Suizer will devote the remainder of the campaign speaking in the metroolitan district. ### **Bracelet Watches** The Bracelet Watch is a pleasing of convenient acquisition for all consions. We have the reliable kind guaranteed timekeepers. Gold Filled. \$15.00 to \$22.00 14 kt. Gold. \$35.00 to \$85.00 C. R. Smith & Son Market at Eighteenth Street ### EDWARD GROSSCUP DEFENDS THE "SEVEN SISTERS' LAWS" Corporations Pay \$2,426,315.06 Tax, Sum Never Equaled Before. TRENTON, Oct. 77 .- Edward E. Grosssup, Democratic State chairman, in a statement issued today referred to the famous "seven sisters' laws," which attained nation-wide prominence because they were vigorously supported by President Wilson, then Governor of New The State chairman declares that, while the Republicans held the laws would cause corporations to leave the State and would cost a loss of \$1,000,000 to the Commonwealth, the situation has been just the contrary. The miscellaneous corporation tax collected thus far this year amounted to \$2,476,315.05, the greatest sum ever collected from corporations in this # WILMINGTON GIVES ITALIAN ALLIANCE FREEDOM OF CITY ### Senator Saulsbury, Governor Miller and Mayor Howell Wecome Host of Delegates to Triennial Convention. WILMINGTON, Del., Oct. 27, - Welomed by United States Senator Saulsbury, Governor Miller and Mayor Howell, the Italian-American Alliance today began its triennial convention in this city. Delegates from all parts of the country are present, and matters of interest to the Italian-Americans will be discussed. There was a business meeting this morning, which was largely spent in preparing for work later on. One of the chief topics discussed will be the Americanizing of the Italian who comes to this country to make his home. Delegates on their arrival were wel-comed by a committee. They were es-corted to the Hotel Dupont, which will be the headquarters and meeting place Carmen Dt Mare, of this city, intro duced the speakers. Senator Saulsbury, Governor Miller and Mayor Howell all spoke in high terms of the Italian residents of this city and what they had accomplished. In raply to addresses of welcome Henry dl Berardino, of Philadelphia, president of the Italian-Amer-ican Alliance, responded in Italian, and E. V. H. Nardi, of Philadelphia, secretary of the Alliance, spoke in English, thank-ing the officials for their weldome. This afternoon the delegates were taken on a sight-seeing trip about the city. and later in the afternoon were guests at a luncheon tendered by the members of the United Italian Societies of this Business meetings will be held each day, On Thursday evening there will be banquet at the Hotel du Pont, at which the King of Italy will probably be repre-sented by the Italian Ambassador to ### INDORSES CANNON'S RIVAL President Writes Letter Urging Reelection of Representative O'Hair. WASHINGTON, Oct. 27. - President Wilson joined in the fight against the election of ex-Speaker Cannon, of Illinois, by writing a letter indorsing Representative Frank T. O'Hair, who defeated Mr. Cannon at the last election. Up to now the President has not writ-ten a letter in support of Roger Sullivan, Democratic candidate for the Sen- ter-writing campaign yesterday, send-ing indorsements to Democratic candi-dates in several States. He has been assured that the elections will result eratic majorities in the Senate ### BUSINESS MEN ELECT OFFICERS H. Bailey Chosen President of South Philadelphia Association. John H. Railey has been elected president of the South Philadelphia Business Men's Association. Robert Aiken, Ray-mond MacNeille, James E. Lennon, T. H. Milner and James H. McNalley have been chosen delegates to the United Business Men's Association. Other officers elected at a meeting held last night were: Vice president Frank H. Tuft: recording secretary, John J. Guerin: executive secretary, James E. Lennon: financial secretary, Joseph W. Fox; directors, John H. Baisley, Ray-mond MacNeille, Charles H. Schettsline, Edwin R. Cox, Robert Atken and Robert Smith. Youthful Musicians to Aid Refugees The Philadelphia Boys' and Girls' Orchestra will give a concert Thanksgiving night in Witherspoon Hall for the benefit of the Belgium refugees in England. orchestra is composed of children whose average age is 14 years. It appeared in benefits for the Titanic survivors in the Academy of Music and the Ohio flood victims in the Metropolitan Opera House, John Curtis, Jr., is the director of the youthful musicians. #### Would Move Carnegie Library The Carnegie Library, at 19th street and Chester avenue, will be moved to Cedar Park, if members of the Cedar Park Im- vement Association are able to carry through plans indersed at a meeting of the association held yesterday. Bookovers in that vicinity are anxiously awaiting the outcome of the movement. # PRESIDENT TAKING THE "REST CURE" TILL ELECTION DAY Cabinet Meetings Suspended and Week Will Re Spent in Outdoor Recreation at Capital. WASHINGTON, Oct. 27.-With virtually all of his official family absent in the campaign which is nearing its close, President Wilson abandoned the semiweekly Cabinet meeting today and no attempt will be made to get the Cabinet members together on Friday. In addition the President made it known that he intended to seek complete rest for the remainder of this week and, indeed, until he leaves here next Tuesday morning for Princeton, N. J., to cast his vote. The President's activity in the campaign will be confined entirely to the dispatch of letters of commendation to such Democratic candidates as appear to have a hard fight on their hands. He adheres to his early decision not to appear in the battle personally and under no circumstances will he take the stump. While the Chief Executive intends to try out the "rest cure" for the next few days, he will not spend the time in the White House altogether. As much of the belated vacation as possible will be spent in the open air, and each fine day will see him on the golf links of one or another of the several country clubs. The White House motorcars also will be kept, busy, for several trips into the Virginia and Maryland hills have been planned. The President has accepted an invitation to deliver the dedicatory address at the unveiling of a memorial tablet here commemorating the 199th anniversary of the "treaty of Ghent" following the War of 1812. The invitation was extended to the President by Russell Sturgis, of New York, representing the American Institute of Architects, which will convene here in December. The tablet will be placed in the historic Octagon House, which the architects' society occupies as headquar- ### **EMERGENCY COMMITTEE** TO AID WAR VICTIMS Prominent Women Join Movement to Alleviate Distress in Europe. A campaign for the relief of distressed families in war-stricken Europe, as well of the thousands of poor and unemployed in this city, whose condition has been aggravated by conditions on the other side of the ocean will be launched today as a result of a meeting held at the home of Mrs. Eli K. Price, 1709 Walnut Representatives of the city's social and philanthropic circles, mostly women, were present at yesterday's meeting and pledged their support to the movement, organizing what has been designated as the Emergency Relief Committee, which will direct the relief work on a large This committee will direct and supervise the work already being done by ous charitable organizations, relief so-crieties and women's club in the city. It will divide its work into three parts, making and supplying garments for the distressed, both in this city and abroad; finding employment for those out of work in Philadelphia, and supplying money to the needy. No money will be sent abroad, ney collected here for the relief of war victims will be spent on clothes and supplies and shipped to France, Belgium, England, Germany, Russia and Servia. All goods will bear the label "Made in America. The central headquarters of the com-mittee will be at the home of George McFadden, 1428 Walnut street, who has thrown open his doors to the committee. The headquarters will be formally opened next Friday morning, when the com-mittee will gather for a meeting. The following officers and committees Were elected yesterday: President, Mrs. A. J. Cassatt. Vice presidents, Mrs. Charles Custis Harrison, Mrs. Cornelius Stevenson, Mrs. Harrison, Mrs. Cornellus Stevenson, Mrs. E. T. Stotesbury, and Mrs. J. Willis Treasurer, Mrs. Lorman Jackson, Secretary, Mrs. Edward K. Rowland. The general committee in charge of the work will have under its supervision three subcommittees. Red Cross, Supply and Immediate Aid. Miss Henrietta Ely will Immediate Aid. Mais riembeta by win head the Red Cross Committee; Mrs. G. G. Meade Large will be in charge of all contributions of clothing for the relief of families both here and in Europe. Mrs. Barclay H. Warburton will be the head of the Immediate Aid Committee Associated with her will be Mrs. John C. Groome, Mrs. Norman MacLeod, Mrs. John B. Townsend, Mrs. Willis Martin, Mrs. William J. Clothler and Mrs. George Quintard Horwitz. ### Part of Stolen Chain Returned A portion of the watch chain belong ing to D. Lynn Magruder, of Bryn Mawr, who was held up and robbed on October 14, will be restored to him at the Detective Bureau today. Part of the lost trinket was handed to Captain of Police G. S. Tempest at City Hall yesterday by Clarence B. Keil, chief master-at-arms at the Philadelphia Navy Yard. Keil said the pieces were given him by a coal passer of the Missouri, who was held last week accused of complicity in the hold-up. Mrs. Bryan Expects to Stump NEW YORK, Oct. 27.—Woman suffrage headquarters announced today that Mrs. William Jennings Bryan would lead the next campaign for suffrage in New York State if the women of Nebraska win the vote in the coming election. # The 5-Dollar Values are more liberal than ever-you pay nothing extra for the pleasanter surroundings of the New Boot Shop. #### PALMER RIDDLES SOUTH JERSEY YACHTSMEN FORMULATE NEW RULES Delegates Will Be Able to Vote in National Association. Eight clubs of the 13 amiliated with the South Jersey Yacht Racing Asso-ciation were represented at a special meeting of the Racing Commission last night at the Bellevue-Stratford, and plans were formulated whereby the deleplans were formulated whereby the delegates will vote at the annual meeting of the American Power Boat Association. It was agreed upon by the delegates from the different clubs that they will vote for the two rules formed by the National Council of the American Power Boat Association, which met in this city last week. The two rules concern the best manner in which to get to the true horsepower rating of a motorboat. These horsepower rating of a motorboat. These rules will be taken before the annual meeting to be voted upon for the betterment of the sport. There has been some talk concerning There has been some talk concerning the establishment of the American Power Boat Association in this city and taking it away from New York. But for the betterment of the racing game the members of the South Jersey ciubs will try to keep the mother organization in New York. One of the reasons tion in New York. One of the reasons advanced is that the Long Island Yacht Racing Association, which is a big organization, contemplates joining the A. P. B. A., but if it is moved to Phila-delphia they will more than likely re- main outside. It was announced that the Lake George Regatta Commission has given to the P. B. A. a cup to be known as the "Mile Trophy," to be raced for annually by hydroplanes. It is similar to the "Gold Cup" and the same rules will govern the # TEACHING THE CITY JUST WHAT'S "MADE IN PHILADELPHIA" ### Merchants and Manufacturers Open Campaign to Give Industries a Great Push Forward. "Made in Philadelphia!" These three words, packed with meaning, were the three best arguments of the merchants and manufacturers of the city yesterday-the first day of the week that is to be given over to the business of convincing the public that Philadelphia is one of the real workshops of the world. And, judging from the display put forth, they are a challenge calculated to make the business men of every other place in the world sit up and take notice. Much that is fine is made in Philadelphia, but in the opinion of Philadelpha's enterprising men of busness, just knowing that fact doesn't help the city much "It pays to advertise," they say, and therefore this is to be advertising week for all the city's products. All hands have joined in the movemen to spread the fame of the industrial output, and the consequence is that it will be an unobservant pedestrian indeed who can walk half a block in any of the business districts this week without having the merits of some Philadelphia-made article brought to his attention, From City Hall down to the smallest retail shop, the city's colors have been flung out in honor of "Made in Phila-delphia Week." The department stores have their windows dressed with merchandise from local factories, and the up to-the-minute smartness of the displays make the hallowed marks "Made in FARCE AS HOSPITAL BENEFIT Paris" or "Made in London" lose their cherished significance. Bond street "have nothing on" Chestnut and Market streets. According to those who are back of the campaign, people do not know how versatile their home city is, industrially speaking. They do not know that every-thing from a locomotive to a doll-baby is made here. How then can they expect "Made in Philadelphia Week" is destined o bring this fact to their notice, but it s not the intention of merchants and manufacturers to let them forget it after the week is over. Boosting Philadelphia's industries, say they, is not to be a temporary affair; nor is it designed to stimu Philadelphia goods, not only for Phila- ## WOMEN OPEN HEADQUARTERS the slogan. delphians, but for the whole world," is Progressive League Will Be Addressed by McCormick Tomorrow. Campaign headquarters of the Woman' Progressive League, supporting the Washington party, were opened today at 217 South Broad street. The formal opening will be celebrated tomorrow afternoon at 1 o'clock, when Vance C. McCormick, candidate for Governor, will speak. On Friday afternoon at the same hour Gifford Pinchot, Washngton party nominee for the United States Senate, will speak. Among others who are to address the meetings are the Rev. Dr. Samuel Z. Batten, Representative T. Henry Walnut and Samuel B. Scott NO MORE DUTCH CHEESE AMSTERDAM, Oct. 27.- The export of theese has been temporarily prohibited by special decree of the Queen. Most purchasers expect their LIGHT-ING FIXTURES to last the rest of their life. # Do You? Avoid then the goods in which the greatest effort has been to make them as cheaply as possible; cheap goods are finally the dearest. Over 30 years' experience is our guar-antee of first-class, well-made fixtures. #### The Horn & Brannen Mfg. Co. Display Rooms and Workshop Short Walk Along Automobile Row 427-433 N. Broad St. No Mexican Problem and European War Is Equivalent to Tariff Wall, He Tells Montgomery Voters. PENROSE MAKES NORRISTOWN, Pa., Oct. 27.-Congressman A. Mitchell Palmer, Pemocratic candidate for United States Senator, appealed to the political honor of more than 1000 men here last night to wipe the stain of Penrose and Penroseism from Pennsylvania. Senator Penrose he referred to as the sole and only issue in the present campaign in Pennsylvania. **ONLY ARGUMENT** "Penrose has affirmed," he said, "that the vital issues in this campaign were the tariff and the Mexican problem. There is no longer a Mexican problem, thanks to our President, and as for the tariff-why the war in Europe has built as high a tariff wall around the United States as the great wall in China. No goods are imported and consequently our goods need no protection. The quarrel about tariff rates is out of date. Any Republican who wants a prohibitive tariff has one right now in this war." While again urging the necessity of getting rid of Bigelow and purging the State Highway Department Vance C. Mc-Cormick, fusion nominee for Governor, assailed Penrose. 'I appeal to every Republican with red blood in his veins to belp rid the State of Penrose and to wipe out the stain of Penroseism," he declared. Last night was the big political night for Norristown. While Mr. Palmer and Mr. McCornick were speaking in the Palace Rink, Doctor Brumbaugh and members of his campaign party were speaking in another part of the city. ### JEWISH NATION THE KEY TO INTERNATIONAL POLITICS The Rev. Dr. Pettingill Discusses Significance of European War. The Jewish nation is the key to in-ternational politics and until this people is restored to its own land there can be no world peace, is the opinion of Rev William L. Pettingill, dean of the Philade hia School of the Bble and edi-tor of Strving-and-Waiting, who discussed today the present conflict in Eu- "He shall cause them that come of Jacob to take root." quoted Doctor Pettingtil. "'Israel al & blossom and bud. and fill the face of the world with fruit.' The process by which international peace is to be brought about is outlined repeatedly in the scriptures. In the 46th realm, for example, the program is given symbolically in the successive steps where the nations rage, the kingdoms are moved, God utters His voice and the With the second coming of Jesus Christ, said the minister, universal peace will reign and there will be no more warring nations, although the progress of the world toward that goal will be filled with tribulations such as the war which is ow raging in Europe. The time will come, he predicted, when the Jews will again dwell in their own land; and until then, universal peace cannot be. The church will lead the way in the movement which will precede the second com-ing of Christ and which He said may begin at any time in this era when his-tory is quickly made. Fifth avenue, the Rue de la Paix and Plays and Players and Barnstormers Will Produce "Paper Chase." "A Paper Chase," an old-time farce, will be produced for the benefit of the St. Luke's Hospital in the Bellevue-Stratford on Thursday, November 5. The cast will be made up of members of the Plays and Players' Club and the Barnstormers Among those who will take the parts are Mrs. Sophia Farr Geddes, Miss Flor-ence R. Scheetz, Henry C. Sheppard, Herrt Lloyd Weit and S. Arthur Love, Jr. the Plays and Players' Club; Mis Eleanor Crane Bostom and Walter A. Haskell, of the Barnstormers. Miss Isaell Welser will also take part. The pronction will be staged by Henry L. Fox. the Plays and Players' Club and the # A dance will follow the performance. Raises Havoc- Barnstormers. "Acid-Mouth" "Acid-Mouth" is the teeth's greatest mischief-maker. People wonder why it causes so much decay - yet they can't see it. But you can see the sorry results of "Acid- Mouth. Tiny cavities which superficial tooth-cleanliness failed to prevent doubtless would not now disfigure your teeth # had you used Pebeco Tooth Paste Pebeco neutralizes "Acid-Mouth" and saves teeth by protecting the tooth-enamel. The undisguised, unsweetened taste of Pebeco is proof of its startling efficiency. "We firemen have to keep in good physical condi-tion. My teeth caused me much trouble. Fe he co made a hit with me because it stopped decay. It made good in surprising fashion. Pebeco has the call among the fire fighters, bucause it keeps comes in extra large tubes and use one-third of a brushful only. Pebeco costs a bit more. It Manufactured by LEHN & FINK, New York 1 and 3 St. Helen Street. Montre